2009 H1N1

Overview of a Pandemic April 2009 – August 2010

Outline

- Background on Influenza
- Tracking Influenza
- Preparing for a Pandemic
- Detection of the 2009 H1N1 Virus
- Impact of 2009 H1N1
- 2009 H1N1 Accomplishments
- What You Can Do
- Resources

Background on Influenza

What is Influenza?

 Influenza (the flu) is a contagious respiratory illness caused by influenza viruses. It can cause mild to severe illness, and at times can lead to death

What are the Symptoms of Influenza?

Symptoms of influenza include the following:

- Fever* or feeling feverish/chills
- Cough
- Sore throat
- Runny or stuffy nose
- Muscle or body aches
- Headaches
- Fatigue (tiredness)
- Some people may have vomiting and diarrhea, though this
 is more common in children than adults.

^{*} It's important to note that not everyone with flu will have a fever

How Influenza Spreads

- People with flu can spread it to others up to about 6 feet away
- Most experts think that flu viruses are spread mainly by droplets made when people with flu cough, sneeze or talk
- These droplets can land in the mouths or noses of people who are nearby or possibly be inhaled into the lungs. (large droplet transmission, small particle droplet nuclei)
- Less often, a person might also get flu by touching a surface or object that has flu virus on it and then touching their own mouth or nose (contact transmission)

Influenza Incubation Period

- 1- 7 days (typically 2-3 days)
- Viral shedding can begin 1 day before illness onset

- This means that people can be contagious to others from the day before illness

Most people will shed virus and possibly able to spread flu to others for 5-7 days

What is the Impact of Seasonal Influenza in the United States?

- Flu seasons vary substantially from year to year
- Difficult to predict severity or timing
- 5% 20% of U.S. population infected
 - Highest illness rates in children
 - Highest complication rates in elderly
- Annual estimated flu-associated deaths from 1976-2007 ranged from a low of about 3,000 deaths (1986-1987 season) to nearly 49,000 deaths (2003-2004 season)1
- About 90% of deaths occur among people 65 years of age and older2
- Annual average of 220,000 hospitalizations about 50% in 65 and older3
- ·· Influenzacresits in systimia tessonific les imated at

associated with seasonal influenza ---

Groups at Increased Risk of Children younger than 5, but especially children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years of Children younger than 2 years old Adults 65 years of Children younger than 2 years of Children young

- Pregnant women
- Last flu season, American Indians and Alaskan Natives seemed to be at higher risk of flu complications
- People who have medical conditions including:
 - Asthma
 - Neurological and neurodevelopmental conditions [including disorders of the brain, spinal cord, peripheral nerve, and muscle such as cerebral palsy, epilepsy (seizure disorders). stroke, intellectual disability (mental retardation), moderate to severe developmental delay, muscular dystrophy, or spinal cord injury].
 - Chronic lung disease (such as chronic obstructive pulmonary disease [COPD] and cystic fibrosis)
 - Heart disease (such as congenital heart disease, congestive heart failure and coronary artery disease)
 - Blood disorders (such as sickle cell disease)
 - Endocrine disorders (such as diabetes mellitus)
 - Kidney disorders

Influenza Viruses

- There are three main types of influenza (flu) virus: Types A, B and C
- Human influenza A and B viruses cause seasonal epidemics of disease almost every winter in the United States
- Influenza type C infections cause a mild respiratory illness and are not thought to cause epidemics
- Influenza A viruses are divided into subtypes based on two proteins on the surface of the virus: the hemagglutinin (H) and the neuraminidase (N)
- Influenza B viruses are not divided into subtypes. Influenza B viruses also can be further broken down into different strains

Key Influenza Viral Features

Surface proteins (major antigens)

Hemagglutinin (HA)

- HA attaches virus to host cells
- Antibody to HA is protective

Neuraminadase (NA)

- Helps release virions from cells
- Antibody to NA can help modify disease severity

M2 Ion Channel

- Proton-selective ion channel
- Lowers the pH inside of the virus

Influenza Viruses

 Current subtypes of influenza A viruses found in people are influenza A (H1N1) and influenza A (H3N2) viruses

 Influenza A (H3N2) viruses cause the greatest morbidity, mortality

Influenza A (H1N1), A (H3N2), and influenza B viruses are included in

Influenza: An Ever-Changing Virus

 Influenza (flu) viruses can change in two different ways: antigenic drift and antigenic shift

Antigenic drift:

- Refers to small changes in influenza viruses that happen continually over time
- Is one of the main reasons why people can get the flu more than one time
 - A person infected with a particular flu virus strain develops antibody against that virus. As newer virus strains appear, the antibodies against the older strains no longer recognize the "newer" virus, and re-infection can occur
- In most years, one or two of the three virus strains in the influenza vaccine are updated to keep up with the changes in the circulating flu viruses

Influenza: An Ever-Changing Virus

 The other way influenza viruses change is through "antigenic shift"

Antigenic shift:

- · Is an abrupt, major change in the influenza A viruses
- Results in a new influenza A subtype or a virus with a hemagglutinin or a hemagglutinin and neuraminidase combination that has emerged from an animal population that is so different from the same subtype in humans that most people do not have immunity to the new (e.g. novel) virus
- An example of a "shift" occurred in the spring of 2009, when a new H1N1 virus with a new combination of genes (from American pigs, Eurasian pigs, birds and humans) emerged in people and quickly spread, causing a pandemic

Tracking Influenza

Why do we want to track influenza?

- Characterize circulating viruses
- Determine where influenza is spreading
- Determine to whom influenza is spreading
- Describe those at risk of severe disease
- Describe the spectrum of clinical illness

Key Indicators

Influenza activity is monitored by various approaches, primarily with key indicators:

- Virus characteristics
- Geographic spread
- Outpatient illness reports
- Hospitalizations
- Deaths

Virus Surveillance

Reports from surveillance partners in clinical settings

- Participants in the National Respiratory and Enteric Viruses Surveillance System (NREVSS)
- Generally indicate if influenza A or B

Reports from Public Health Labs participating in CDC's part of the WHO Global Influenza Surveillance Network. These laboratories report on type and subtype:

Virus Surveillance

- CDC supports 95 U.S. public health and reference laboratories with staff, equipment, and reagents
- CDC maintains an "Influenza Reagent Resource" to manufacture and distribute test reagents for U.S. and over 140 countries
- System monitors for antiviral resistance, genetic mutations, and for vaccine match

Disease Surveillance

Disease surveillance monitors:

- Geographic spread of disease in the community
- Where and when the flu is showing up in clinics and emergency departments
- In hospitals, the severity, clinical illness, and those at risk
- Mortality via death reports

Summary of the Geographic Spread of Influenza

- State and Territorial Epidemiologists
 Reports State health departments
 report the estimated level of spread
 of influenza activity in their states
 each week
- States report influenza activity as no activity, sporadic, local, regional, or widespread

Outpatient Illness Surveillance

- The Outpatient Influenza-like Illness Surveillance Network (ILINet) consists of more than 3,000 healthcare providers in all 50 states, the District of Columbia and the U.S. Virgin Islands reporting over 25 million patient visits each year
- Approximately 1,400 outpatient care sites around the country report

Hospitalization Surveillance – Emerging Infections Program (EIP)

The EIP Influenza Project conducts surveillance for laboratory-confirmed influenza related hospitalizations in children and adults in 60 counties covering 12 metropolitan areas of 10 states (San Francisco CA, Denver CO, New Haven CT, Atlanta GA, Baltimore MD, Minneapolis/St. Paul MN, Albuquerque NM, Las Cruces, NM, Albany NY, Rochester NY, Portland OR, and Nashville TN)

Cases are identified by reviewing hospital laboratory and admission databases and infection control logs for children and adults with a documented positive influenza test. EIP estimated hospitalization rates are reported every other week during the influenza season, but were reported weekly during the 2009 H1N1 pandemic

Mortality Surveillance

122 Cities Mortality Reporting
 System Information on patient visits
 to health care providers for influenza like illness is collected through the
 US Outpatient Influenza-like Illness
 Surveillance Network (ILINet)

 Surveillance for Influenza-associated Pediatric MortalityInfluenzaassociated deaths in children

 Pandemics are sporadic, unpredictable

Caused by novel influenza A viruses

Spread from person to person and cause human illness

Three conditions must be met for a pandemic to start:

- 1. A new influenza virus subtype must emerge for which there is little or no human immunity;
- 2. It must infect humans and causes illness; and
- 3 It must spread easily and

Assumptions

- The threat of an avian influenza A (H5N1) pandemic shaped some assumptions
 - pandemic virus would likely emerge in birds, not swine
 - pandemic virus would likely emerge in Southeast Asia, not North America
- Planned for a worst case scenario Severity of 1918, not 1968

Diagning for a covere pandemic provided enpertunities

Actions for Diagnostic Preparedness

- 1. Develop New Diagnostic Tests and Improved Diagnostic Capabilities
- 2. Improve Surge Capacity
- 3. Implement Proficiency Testing
- 4. Increase Laboratory Training
- 5. Develop Policy and Regulatory Preparedness
- 6. Improve Access to Viruses and Reagents
- 7. Provide Guidance for Clinicians
- 8. Improve Virologic Surveillance
- 9. Conduct Antiviral Resistance Testing

Enhanced Laboratory Detection

Developed New Diagnostic Tests

- LightCycler
- 2007 PCR Test for detecting avian influenza A (H5) viruses on "LightCycler"
- 2008 PCR Test for detecting A, B, H1, H3, and H5 on "AB 7500"
- 2008 Experimental Point of Care Test on "Mesoscale Diagnostics" device

Enhanced Virus Surveillance

- Increased number of labs in US with testing devices, staff, and reagents
- Increased number of specimens being tested
- Developed "Influenza Reagent
 Resource"
 - Contract laburation and distribute pour processing and distribute pour processing routine seasons Fluorder@cdc.gov
 - Rapidly makes reagents during a

Increasing Detection of Swine Influenza

- Increasing numbers of cases of swine influenza being detected NEJM 2009 Shinde et al.
 - Due to increased public health laboratory testing
 - Few number of cases
 - 1-2 per year until 2005
 - 11 total from 2006 to Feb 2009
 - Limited transmission among cases
 - Most with some connection to swine exposure
- Increasing efforts among government

Detection of 2009 H1N1 Virus

Detection of 2009 H1N1 Virus

- March 2009
 - 2 cases of febrile respiratory illness in children (un-related, no pig contact)
 - Residents of adjacent counties in southern California, ill in late March
- 2009 pandemic influenza A (H1N1) virus testing began at CDC on April 15th
- Both viruses genetically identical
 - Contain a unique combination of gene segments previously not recognized among swine or human influenza viruses in the United States

MMWR April 24, 2009

Swine Influenza A (H1N1)
Infection in Two Children —
Southern California, March-April
2009

On April 21, this report was posted as an MMWR Early Release on the MMWR website (http://www.cdc.gov/mmwr).

Retrospective evidence of respiratory illness outbreaks in Mexico (February/March)

April 26, 2009 U.S. declares National Public Health Emergency

June 11, 2009 WHO declares Global pandemic of novel influenza A (H1N1) virus

Novel Swine Influenza Detected

1) April 15, 2009

- 10-year-old boy
- Mild flu symptoms
- Part of CDC study using "Mesoscale" flu test

2) April 17, 2009

- 8-year-old girl
- Mild flu symptoms
- Part of CDC BorderInfluenza Project

Surveillance showed no other novel flu cases

No suspect flu cases in hospitals in the region

Novel Swine Influenza Detected

Both cases reported in MMWR - MMWR
 58(15);400-02

Contestant at County Fair in California

Posted gene sequences on GenBank

Searched for swine

June 11, 2009

"On the basis of available evidence, and these expert assessments of the evidence, the scientific criteria for an influenza pandemic have been met. I have therefore decided to raise the level of influenza pandemic alert from phase 5 to phase 6. The world is now at the start of the 2009 influenza pandemic."

- Dr Margaret Chan, Director-General of the World Health Organization

Surveillance Systems

 As the outbreak investigation expanded, CDC epidemiologists worked with state, local and international partners to enhance CDC's existing flu surveillance systems to better track the spread of 2009 H1N1

Impact of 2009 H1N1

Impact of 2009 H1N1 Flu

Global Impact

- More than 214 countries and overseas territories or communities had reported laboratory confirmed cases of pandemic influenza H1N1 2009, including at least 18,449 deaths (World Health Organization, August 6, 2010)
- Reported cases and deaths are likely a substantial under-estimate of true impact of 2009 H1N1

Impact of 2009 H1N1 Flu Domestic Impact

CDC Estimates of 2009 H1N1 Cases and Related Hospitalizations and Deaths from April 2009-April 10, 2010, By Age Group

Outcome and age group	Mid-level Range	Estimated Range	
Illnesses			
0-17 years	20,000,000	14 -28 million	
18-64 years	35,000,000	25 - 52 million	
65 and older	6,000,000	4 - 9 million	
Total illnesses	61,000,000	43 - 89 million	
Hospitalizations			
0-17 years	87,000	62 - 128 thousand	
18-64 years	160,000	114 - 235 thousand	
65 and older	27,000	19 - 40 thousand	
Total hospitalizations	274,000	195 - 403 thousand	
Deaths			
0-17 years	1,280	910 - 1880	
18-64 years	9,570	6,800 – 14,040	
65 and older	1,620	1,160 - 2,380	
Total deaths	12,470	8,870 - 18,300	

http://www.cdc.gov/h1n1flu/estimates_2009_h1n1.htm

Groups at Increased Risk of Severe Influenza (2009 H1N1)

Most impacted populations

- Children, young adults
- Persons with underlying chronic medical conditions (e.g. chronic lung disease, heart disease, immunosuppression, neurological and neurodevelopment diseases)
- Pregnant women
- Indigenous populations

Possible risk groups

Obesity (Body Mass Index ≥35)

^{*}Excludes hypertension

^{**} Morbid obesity is defined as BMI of 40 or higher. For Hospitalized H1N1 patients, BMI calculation was performed on non-pregnant adults \geq 20 years (n=119). 45% of 119 non-pregnant hospitalized adults \geq 20 years were missing height and weight information. For Novel H1N1 Deaths, morbid obesity % was calculated for adults only. Prevalence for US non-pregnant adults is based on NHANES (JAMA. 2006;295(13):1577)

Obesity: a New Risk Factor for Severe Illness due to 2009 H1N1

 Disproportionate number of obese, particularly morbidly obese, among severely ill during 2009 H1N1 pandemic

Morbid obesity (BMI≥40) was associated with hospitalization, and possibly death, due to 2009 H1N1 infection among adults without chromic medical conditions

PLoS ONE 5(3): e9694. doi:10.1371/journal.pone.0009694

Additional studies with larger sample

Age-adjusted and Seasonspecific 2009 H1N1

Paco/Ethnicity	Influenza Season	
Race/Ethnicity	2009	2009-10
White, non-Hispanic	3.0	16.3
Black, non-Hispanic	10.9	29.7
Hispanic	8.2	30.7
Asian/Pacific Islander	8.1	12.5
American Indian/Alaska Native	4.1	32.7

2009: April 15 - August 31, 2009 2009-10: September 1, 2009 - January 26, 2010

2009 H1N1 Cumulative Lab-Confirmed Death Rate, by

Cungator Part Golf Mel Death RAP DVA GRUD (1989)

CDC's Influenza Division laboratories in Atlanta were the first in the world to identify the new 2009 H1N1 virus strain

The new 2009 H1N1 virus was originally referred to as "swine flu" because initial laboratory tests at CDC showed that six of the virus's eight genes were most closely related to influenza viruses that

normally occur in pigs in No were most closely related t

pigs

Accomplishments - p2

cDC's subject matter experts worked around the clock to create guidance documents for the general public, business, schools, child care programs, at-risk populations, clinicians, travelers, laboratory specialists, etc

 Many of these documents were revised several times as the outbreak

developed and as

Accomplishments - p4

- Once the 2009 H1N1 outbreak was detected, CDC enhanced its existing surveillance systems and added several new surveillance systems to better track the spread, disease characteristics and burden of the new virus
- One of the new surveillance systems was the Aggregate Hospitalizations and Deaths Reporting Activity (AHDRA), which was a Web-based system used to track state reports of

in

Influenza Surveillance: Aggregate Hospitalizations and Deaths Reporting Activity (AHDRA)

April 16, 2010 11:00 AM ET

The Aggregate Hospitalizations and Deaths Reporting Activity (AHDRA) is a web-based influenza surveillance system implemented in response to the 2009 HIM1 pandemic that collects voluntary reports of influenza-related hospitalizations and deaths from U.S. states and territories. (This system does not collect reports of individual cases of flu illness, only hospitalizations and deaths.)

The primary goal of state-level reporting of influenza **hospitalizations** and **deaths** is to track the progression of influenza activity within each state and to determine trends (increasing or decreasing).

AHDRA tracks flu-related hospitalizations and deaths, not just those related to 2009 H1N1. State and local health departments do not need to report the type of influenza virus identified for each hospitalization or death. Approximately 44 jurisdictions report to AHDRA on average each week.

State and local health departments can submit influenza-related hospitalization and death reports to AHDRA using a laboratory-confirmed case definition or a syndromic case definition. (Specific guidance for state and local health departments is available at http://www.cdc.gov/HIN1flu/hospitalireporting.htm)

- Laboratory-confirmed hospitalizations represent patients who test positive for any type of influenza by a laboratory test, by rapid influenza test, RT-PCR, DFA, or viral culture.
- Laboratory-confirmed deaths represent individuals whose deaths have been confirmed by a laboratory test as being associated with influenza.
- Syndromic hospitalizations represent patients whose hospitalizations have been clinically
 identified as being associated with influenza-like illness (ILI) or pneumonia syndrome.
- Syndromic deaths represent individuals whose deaths have been clinicially-identified as being associated with influenza-like illness (ILI) or pneumonia syndrome.

More information about AHDRA and a summary and interpretation of AHDRA data collected during the 2009 H1N1 pandemic (April 2009 -January 30, 2010) is available at http://www.cdc.qov/H1N1flu/hosp_deaths_ahdra.htm and will be updated as developments

Information on the proportion of influenza viruses that are 2009 H1N1 versus seasonal influenza is reported from the virologic surveillance system through FluView (https://www.cdc.gov/flu/weekly).

laboratory-experiment and whendred that individual reports of holypicalizations and

deaths likely represented an undercount of what was occurring

actuality, CDC also developed a method to estimate 2009 H1N1

Cases.

Accomplishments - p5

hospitalizations and deaths in the United States. The methodology

CDC laboratory experts quickly developed primers and probes that could be incorporated into previously manufactured tests to identify the 2009 H1N1 Virus in respiratory (nose, throat and lung) samples

collected from patient

On May 1, 2009, CDC test kits began shipping to domestiam and ents - p6 international public health laboratories. As of August 2010, 2,344 RT-PCB test kits have been shipped to 442 labs in 145 countries and 305

- In response to Secretary of Heath and Human Services (HHS)
 Kathleen Sebelius' declaration of a public health emergency
 involving 2009 H1N1 flu on April 26, 2009, the FDA authorized the
 emergency use of important medical products under certain
 circumstances
- FDA issued EUAs on the five medical products CDC requested,
 which allowed for the emergency use of antiviral products (Relenza and Tamiflu), certain types/models of N95 respirators, the rRT-PCR Swine Flu Panel diagnostic test, and the rRT-PCR Flu Panel (NPS, NS, TS, NPS/TS, NA) diagnostic test

- One of the most important laboratory activities performed at CDC was the selection and development of a candidate vaccine virus for use in the 2009 H1N1 vaccine
- CDC's laboratories took the first step of picking a candidate vaccine virus, which involves choosing a 2009 H1N1 virus that can be grown in mass quantities in chicken eggs
- Once the virus is grown in mass quantities, the parts of the virus that are important for forming an immune response to the vaccine (the virus antigens), are purified to make the

Accomplishments - p8

- CDC pursued several scientific methods to create a high-yield vaccine candidate virus for the 2009 H1N1 vaccine, and after consultation with WHO and the Food and Drug Administration (FDA), the A/California/7/2009 virus a virus isolated at CDC was chosen to be the vaccine candidate strain for making the 2009 H1N1 vaccine
- After the virus was ready on April 27, 2009, CDC began sending it to vaccine manufacturing companies to begin the process of mass producing a vaccine to protect people against 2009 H1N1

The 2009 H1N1 vaccine was made using the same egg-based manufacturing process used for making the seasonal flu vaccine.

Accomplishments - p9

The vaccine strain grew slowly in chicken eggs, resulting in delays in availability of initial lots of the vaccine. This led to some frustration on the part of the public during the early part of the fall wave of the pandemic, when vaccine supplies were limited

In order to best allocate the initially limited supplies of vaccine, the Advisory Committee on Immunization Practices (ACIP), an independent body of experts that makes vaccine recommendations to CDC, designated target groups to receive the initial

Initial priority groups

- Pregnant women
- Persons who live with or provide care for infants < 6 months (e.g., parents, siblings, and daycare providers)
- Healthcare and emergency medical services personnel
- Persons aged 6 months 24 years
- Persons aged 25 64 years who have medical conditions that put them at higher risk for influenza-related complications

When vaccine became widely available

Accomplishments -

· Anyone aged 6 months and older including

- The CDC's distribution system used to supply vaccine to children through the Vaccines for Children Program was modified and enhanced to speed up delivery of the 2009 H1N1 vaccine
- 2009 H1N1 vaccine was sent to more than 70,000 direct-ship-to sites across the United States, and CDC estimates that over 116,000 providers signed agreements to receive vaccine and 10,000 retail pharmacy stores received the 2009 H1N1 influenza vaccine
- As of April 2010, more than of 120 million doses of 2009 H1N1 vaccine had been shipped

Although each state approached 2009 H1N1
 influenza vaccination efforts differently and
 vaccination rates varied across the United States.

Accomplishments – p13

Risk Factor Surveillance System (BRFSS) and the National 2009 H1N1 Flu Survey (NHFS) combined, as of the end of February 2010, between 72-81 million people reported having been vaccinated against 2009 H1N1 flu

Preliminary analysis showed vaccination coverage was higher among children than adults and that more than two-thirds of those who received the 2009 H1N1 flu vaccine were in the initial target groups recommended by the ACIP

CDC used data collected during October 2009—February 2010 from two separate surveys, 8RFSS and NIFFS, 8RFSS respondents in 50 states, the District of Columbia, and two territories were asked if they (or their dufferen in 43 states) had been vaccinated for the "seasonal filt" in the past 12 months, and is on, in which month. "NIFS respondents aged 218 years were asked of whether they (or their children) had received "seasonal filt vaccination" since August, and if so, in which month. "Similar questions were asked about "HINI filt" vaccination in both surveys (d). The Columbia repetitions were asked about "HINI filt" vaccination in both surveys (d). The Columbia repetitions were asked about "HINI filt" vaccination in both surveys (d). The Columbia repetition of American Surveys and Research Organizations (CASRO) NIFS response rates were 35% for landline and 27% for cellular telephones; cooperation rates were 45% and 57%, respectively. The median state CASRO BRFS response and cooperation rates were 54% and 75%, respectively.

To improve the precision of state-level estimates from each survey, CDC first combined the monthly data collected during October 2009--February 2010 and estimated the cumulative proportion of persons vaccinated with at least 1 dose during August--January by using the Kaplan-Meier survival analysis procedure. To improve precision for subgroups within states, particularly children, CDC then combined the estimates from BRFSS and NHFS (3). The 2009-10 BRFSS survey included 18,368 children and 152,128 adults; the NHFS included 60,786 children and 31,135 adults. OCD performed Pearson correlations among children and adults to determine if state-specific seasonal coverage was associated with state-specific HILD coverage during past

Clinical trials of the vaccine conducted by the National Institutes of Health (NIH) found that one dose of 2009 H1N1 vaccine was enough to provide an effective immune response in people 10 years of age and older, and no significant vaccine-related health concerns from the vaccine were reported

- CDC and FDA enhanced their ability to monitor the safety of the 2009 H1N1 vaccine and detect any potential problems quickly
- Existing vaccine safety monitoring systems were strengthened and new ones were implemented
- Objectives for Monitoring Vaccine Safety included:
 - Identifying clinically significant adverse events following receipt of 2009 H1N1 vaccine in a timely manner
 - Rapidly evaluating serious adverse events following receipt of 2009 H1N1 vaccine and determining the public health importance
 - Evaluating if there is a risk of Guillain-Barre syndromen(GBS) ts associated with 2009 H1N1 vaccine and other specified

- The Vaccine Adverse Event Reporting System (VAERS) is a voluntary reporting system
- Jointly managed by CDC and FDA
- Identifies potential vaccine safety signs
- National in scope
- Encourages reports from healthcare providers
- Accepts reports from vaccinees and others.
- Medical personnel conduct daily reviews of the information collected.
- For more information, see <u>http://vaers.hhs.gov</u>.

- VAERS enhancements were made for the 2009 H1N1 vaccines
- Enhancements included an increase in staffing to process VAERS reports more rapidly, and an increase in visibility on professional web sites to encourage reporting
- As of June 3, 2010...
 - About 127 million doses of vaccine had been shipped to vaccine providers in the United States
 - VAERS had received 11,180 adverse event reports
 - Ninety-two percent were reported as "non-serious" and 7.7% were classified as "serious" health events. This proportion is similar to the seasonal influenza vaccination experience
 - One hundred and forty-three reports of Guillian-Barre syndrome (GBS)
 had been reported. In the United States, an estimated 3,000 to 6,000
 people develop GBS each year on average, whether or not they
 received a vaccination

It's important to note that VAEDS has limitations including that it cannot assess

- A new Web-based active surveillance system was also implemented to prospectively follow tens of thousands of vaccinated people. For more information, see www.myflushot.org
- The vaccine safety data thus far have shown that the 2009 H1N1 vaccine has a safety profile similar to seasonal influenza vaccines

RTIMS

Real Time Immunization Monitoring System

Welcome!

Thank you for visiting our website.

With support from the Centers for Disease Control and Prevention (CDC), researchers at the Johns Hopkins School of Public Health developed an internet survey system to help monitor the safety of seasonal and H1N1 influenza vaccines across the United States. Our study was part of surveillance efforts launched by CDC to monitor influenza vaccine safety during the 2009/2010 influenza season.

Communication During the Pandemic

- The agency's mission to protect public health was supported by communications founded on emergency risk communications principles of quickly, proactively and transparently communicating accurate information about the situation
- This included clearly stating CDC's goals and actions in response to the evolving situation and acknowledging what was not known as well as what was known. The goal was to inform the public, but to avoid causing unnecessary fear
- From the earliest days of the pandemic, CDC clearly and repeatedly stated its goals to "reduce transmission and illness severity, and to provide information to help health care providers, public health officials and the public address the challenges posed by the new virus."

Be **First** Be Right Be Credibl

Accomplishments - p18

CDC quickly disseminated information to support those stated goals and dozens of communications tools were used to reach out to audiences across the spectrum, from the public to pharmacists to diagnostics experts to international partners and countries around the globe

During the early days of the outbreak especially, the release and exchange of information was conducted on a 24-hour cycle and included frequent updates to media and the public, as well as the consistent use of a body of core spokespersons, daily information outreach to partners, and rapid establishment and daily maintenance of extensive Web content related to the emergency response

Accomplishments – p19

- Outlets for outreach included the media, the Internet, health alert networks, outreach through partners and partner organizations, and a 24-hour information hotline, called CDC-INFO
 - Throughout the pandemic, CDC-INFO responded to over 212,368 inquiries about 2009 H1N1, including 141,775 general public phone calls, 47,311 general public emails, 23,268 clinician phone calls, and 13 letters

New methods of outreach were utilized, including video Podcasts, YouTube videos, Facebook postings and Twitter to reach out to people using new and emergent technologies

Accomplishments - p20

- CDC obtained 55,341 Facebook fans during the pandemic
- CDC also shared 2009 H1N1 health information through three Twitter feeds: CDCFlu, CDCEmergency, and CDC ehealth
- There are 1,248,719 Twitter followers for the CDC emergency profile, 33,920 Twitter followers for the CDC_eHealth profile, and 31,338 Twitter followers for the CDCFlu profile
- Video Podcasts and YouTube videos featuring CDC Influenza Division subject matter experts received millions of hits and brought the American public and the rest of the world closer to the science of flu and public health than ever before

Accomplishments - p21

- CDC's 2009 H1N1 influenza website grew from one page to over 200 pages in the first three weeks of the 2009 H1N1 outbreak. The website had received more than 221,388,322 page views since its creation
- Key materials and Web pages were translated into multiple languages. For example, the entire English-language 2009 H1N1 site was mirrored in Spanish. In addition, key tools and resources were created in Chinese, Vietnamese, Korean, Japanese, French, German, Arabic, Russian, Amharic, Farsi, Somali, Karen, Burmese, Cambodian and Kirundi

General Information

- H1N1 Flu & You
- Caring for Someone Sick at Home
- · In the News
- · Antivirals/Flu Treatment
- · CDC Estimates of Cases

More »

Vaccination

- General Information
- For Clinicians/Healthcare Professionals
- Vaccine Safety
- Vaccine Supply Status

More »

Info for Specific Groups

- Health Care Providers
- State, Local & Tribal Health Officials
- Child Care Programs
- · People 65 and Older
- People with Asthma
- Parents & Caregivers
- Pregnant Women
- . Travelers & Travel Industry

2009 H1N1 related factsheets. flyers and brochures were designed, created and made available throughout the pandemic to different audiences on CDC's free flu resources webpage (www.cdc.gov/h1n1flu/freeresources.htm

In addition, new images of the virus were created and posted on the "Images of the H1N1 influenza virus" page www.cdc.gov/h1n1flu/images.htm

 Key messages were developed internally and distributed daily, and later, weekly, to states, partners and affiliates throughout the outbreak response. The first key messages were distributed on April 19, 2009

CDC's Division of Global Migration and Quarantine managed and implemented a national Travelers' Health media campaign with messages for healthy travel posted and distributed in over 300 ports of entry to the United States, plus national radio, newspaper and online advertisements with over 80 million exposures

Accomplishments – p24

Where are we now?

 During the 2010-2011 flu season, CDC expects the 2009 H1N1 virus to cause illness again along with other influenza viruses

The 2010-2011 flu vaccine is expected to protect against 2009 H1N1 (and an H3N2 virus and an influenza B virus)

What You Can Do

Take time to get a flu vaccine

 Take everyday preventive actions to stop the spread of germs

Take flu antiviral drugs if your doctor prescribes them

http://www.cdc.gov/flu/protect/preventing.htm

Resources

- http://www.flu.gov/
- http://www.cdc.gov/flu/
- http://www.cdc.gov/h1n1flu/
- http://www.who.int/csr/disease/swir